

Micro/nano SAXS/WAXS
+
 μ GISAXS experiments at BW4

Small beams for small samples

Jochen S. Gutmann

Institute of Physical Chemistry, Johannes Gutenberg University, Mainz
and
Max Planck Institute for Polymer Research, Mainz

Outline

- Personal motivation: Microcantilever sensors
 - System
 - Microfocus GISAXS
 - Microfocus X-ray reflectometry
- Micro/nano SAXS/WAXS efforts at the HASYLAB
- Sumary

Outline

- Personal motivation: Microcantilever sensors
 - System
 - Microfocus GISAXS
 - Microfocus X-ray reflectometry
- Micro/nano SAXS/WAXS efforts at the HASYLAB
- Sumary

What are micromechanical cantilever sensors?

Micromechanical cantilever principle

calorimetric detection

static detection

dynamic or gravimetric detection

surface energy changes, steric interaction, electrosatic interaction,
conformational changes, structural phase transitions, stiffness change, volume change

Measurement principle

Differences in surface stress

- static or surface stress detection

$$\Delta\sigma = \frac{Et_s^2}{6R [1-\nu] t_f}$$

$$[\sigma] = N/m = J/m^2$$

$$\frac{1}{R} \approx \frac{3\Delta V}{2L^2} \frac{dz}{dV}$$

- one side coating of microcantilever
- uniform coating
- analysis of bending via Stoney's formula (for constant radius of curvature)

Central problems:

All asymmetrically coated cantilevers are
„bimetallic elements“

All experiments show drift in the
nm/h range

Solution

Incorporate references into your set-up

Micro cantilever arrays

A 'novel' type of sensor

- Highly sensitive
(pg mass differences)
- Easy to integrate
- Cheap (silicon) technology

But

- Coating may be difficult
- Physisorbed films may be washed off
- Chemical grafting of polymer layer

How do we coat only selective cantilever surfaces?

Apply protective masks

Bare Cantilever

Evaporate gold on bottom

Evaporate gold on half of top

Use a shadow mask to protect half of the cantilevers

Graft starter for polymerization

NEt_3 ,
Toluene

Polymer brushes via ATRP of methyl methacrylate

Switching upon exchange of solvent environment

Why is cantilever #4 different?

Optical image

Only partial gold coating for
cantilever #4?

Imaging ellipsometry?
NO: because of gold

AFM imaging?
NO: destructive for cantilever

How do we check layer parameters and mask homogeneity?

Enter microfocus GISAXS

Scattering geometry

Microfocus Grazing incidence scattering

BW4 beamline at HASYLAB (Germany)

$\lambda = 1.38 \text{ \AA}$

$d_{\text{sample-detector}} \approx 1.9 \text{ m}$

Resolution: $q_y = 3.8 \cdot 10^{-4} \text{ \AA}^{-1}$

Microfocus with Beryllium CRLs

Beam Dimensions

Cantilever Dimensions

Be CRLs

(a) single lens

(b) compound refractive lens

B. Lengeler, C. Schroer et al.; *J. Phys. D: Appl. Phys.* **38** A218–A222 (2005).

Matching the beam to the cantilever

Problem:

At typical incidence angles we over illuminate by a factor of two.

Solution:

Only use partial beam

Alignment of cantilever

Height alignment in $10\mu\text{m}$ steps

μ -GISAXS scan

⇒ Position dependent gold coverage

Microfocus X-ray reflectivity

$$d_{Au} = 10.3 \text{ nm } (\pm 0.5 \text{ nm})$$

$$d_{PMMA} = 10.4 \text{ nm } (\pm 0.5 \text{ nm})$$

Lack of total reflection edge

Do brushes remember solvent treatment?

Common finding:
Different initial response after solvent switch

PMMA brushes

Memory to (prior) solvent treatment

μ -GISAXS investigation of PMMA brush swelling

Evidence for interfacial correlations

μ GISAXS →Lateral (surface) structures

Outline

- Personal motivation: Microcantilever sensors
 - System
 - Microfocus GISAXS
 - Microfocus X-ray reflectometry
- Micro/nano SAXS/WAXS efforts at the HASYLAB
- Sumary

μ SAXS @ PETRA-III Mission

Design

Sector 2, ID: P03
•U-29, high- β

Large-offset DCM

- Si 111
- vertical offset -490mm
- Fixed exit
- Traverse path: 1300mm
- $8\text{keV} \leq E \leq 23\text{keV}$

Multilayer DCM

- W/B₄C (10keV), 2nm
- Mo/B₄C (13keV), 1.5nm
- vertical offset -500mm
- Fixed exit, fixed angle

Harmonics suppression Mirror

- Quartz substrate
- length: 600mm
- Fixed exit double mirror
- fixed angle: 0.13°
- vertical offset -10mm
- Two additional coating: Pd, Mo
- $8\text{keV} \leq E \leq 23\text{keV}$

Components

Test using 63 BeCRL at BW4

Design underway

Visit near BW4

Resolution - μ USAXS, μ SAXS1, μ SAXS2

Nanofocus end station EH2

**Control hutch
For EH1 & EH2**

nanofocus EH2

- Nanofocus end station
- SAXS/WAXS
- $B=100\times100\text{nm}^2$

Climate Lock nSAXS

Climate condition:
**hutch operated
independently**

Outline

- Personal motivation: Microcantilever sensors
 - System
 - Microfocus GISAXS
 - Microfocus X-ray reflectometry
- Micro/nano SAXS/WAXS efforts at the HASYLAB
- **Sumary**

Summary

μ focus GISAXS

- Scattering on very small samples
- Reflectivity measurement possible
- Off specular scattering possible
→ probe lateral structures and interfacial correlations

Petra - III

- Be CRLs → Microfocus
- Zoneplates → Nanofocus
- μ SAXS, μ WAXS, μ USAXS and μ GISAXS capabilities

Microfocus Extras

- Colinear microscope view
- (Semi-automatic) datatreatment

Thanks to

Dr. Y.-Y. Cheng
Dr. M. Wolkenhauer
Dr. G.-G. Bumbu

Dr. R. Berger

Dr. S. V. Roth (HASYLAB)

Prof. Dr. H.-J. Butt

Funding

Max-Planck Society, BMBF

AGFA, IWT

EU-MCTS

DFG

S. Nett
S. Lenz
M. Memesa

Exp. Facilities

HASYLAB

Thank You

and remember.....

cantilever stones

cantilever stone, Glyder Fach (Wales)

...don't deflect

